MARITIME HERITAGE ASSOCIATION of VICTORIA Inc.

PO Box 408, Williamstown, Victoria 3016, Australia

Ph: (03) 9589 4575 Facs: (03) 9589 7736
Email: shiprex@alphalink.com.au
Web: mhav.net

December 2004
NEWSLETTER No. 8

THE WILLIAMSTOWN MARITIME HERITAGE PRECINCT
In our Newsletter No. 7 in July, we reported that a joint submission for the development of a major maritime heritage precinct was lodged in April with Parks Victoria, the administrators of the old Port of Melbourne Authority (PMA) workshops and slipways site at Williamstown. The submission was developed in conjunction with the local community group which organised the very successful Heritage Boat Show at the site last March.
Subsequently discussions continued between Parks Victoria, the local community group and the MHAV. Parks Victoria advised of its interest in dealing with local community groups with broad based support and heritage interests for the development of the maritime precinct. Site and business plans are to be developed such that any project given the go ahead must have a high chance of success, that is, it must be viable and “world class”. There must be a return to Parks Victoria in the form of an appropriate mix of community, financial and heritage values. Parks Victoria seeks that all interested parties work together with a view to achieving success at the site.
As a result, the Williamstown Maritime Association Inc. (WMA) has been formed by the local community group with the aim of developing a vision for the site. The MHAV is represented on the WMA committee and joined on the basis we would be able to participate in the creation of such a vision and then its implementation, in a spirit of cooperation with all interested parties. Details of this committee are below.
It should be clarified that no formal agreement currently exists between Parks Victoria and the WMA regarding the site.
These are generally positive developments but there is much work to do to develop and implement a plan to meet the MHAV’s vision of a major, viable, world class maritime heritage precinct, presenting Melbourne and Victoria’s maritime heritage, providing education, entertainment and a tourist destination and having wide community, industry and government support. There is broad agreement for maintenance of the ambience of the site and considerable local volunteer support to assist.
CURRENT WILLIAMSTOWN MARITIME ASSOCIATION PLANS

Two events are currently planned. Firstly, a Volunteers, Members and Visitors Day, on Saturday 8 January from 12.00. If you are not familiar with the site this is an ideal time to visit and understand its potential and to meet committee personnel and others. Site inspections and talks are being arranged.

Page 2

VOLUNTEERS, MEMBERS and VISITORS DAY

Old PMA Site, `82 Nelson Place, Williamstown

Saturday 8 January 2005 from 12.00.

All interested parties are invited to visit the old PMA site at Williamstown, inspect the site, express support, make suggestions and meet committee members and others.
BBQ and drinks available on site.
Secondly and following the very successful Heritage Boat Show on the site in March 2004 a Maritime Festival and Heritage Boat Show is planned over the weekend on 2/3 April 2005 in conjunction with the Williamstown Festival. This will include heritage vessels and yachts, model boats, steam engines, craft and other stalls, music, refreshments and family entertainment as well as information on site plans.
The WMA issued a first Press Release on 13 December 2004 to local Williamstown papers etc and this received local press coverage. Membership of the WMA was sought and volunteers were encouraged to assist with staging the Maritime Festival in April. Membership application forms are available from the MHAV (above) or Leigh Goodall on 0417 368 058, Geoff Dougall on 9397 7542 or email: gndoug@bigpond.net.au
A website, <seaworks.org> has been set up by the WMA and all who have access to the web are encouraged to visit it. The organization’s Statement of Purposes, information on the April Festival and other information is available.
WILLIAMSTOWN MARITIME ASSOCIATION INC.
COMMITTEE

President
Peter Hemphill (City of Hobsons Bay councillor)

V/President
Leigh Goodall (Williamstown businessman)

Secretary
Geoff Dougall

Treasurer
Lea Andrew

Committee
Patsy Toop (Preserve Old Williamstown president)

Michael Kennedy (Williamstown businessman)

Greg Blunt (Williamstown boatyard operator)

Stephen Hare (National Trust of Victoria CEO)

Lindsay Rex (MHAV president)

MHAV ANNUAL GENERAL MEETING ON 24 AUGUST 2004
At the AGM our long serving and founding President Charles Treleaven stepped down and we welcomed new member elected committee person Dennis Nilson of Geelong, previously a long term Williamstown resident. On behalf of all members I would like to thank Charles for his initiative and drive since the earlier Friends of the Melbourne Maritime Museum organization was formed in March 2002. Fortunately Charles will continue to assist us with his experience via the committee as treasurer. An excellent and especially prepared videotape was shown which explained the great potential of the Williamstown site as a maritime heritage precinct. This production will soon be available to members and others for promotional purposes.
Page 3
REPORT ON MELBOURNE’S HERITAGE VESSELS

Here is the latest information to hand regarding Melbourne’s heritage vessels. These deserve the support of all of us. Please consider joining volunteer support groups, helping financially and encouraging all to participate in their fund raising and other activities. Contact details are provided. Again we can report some very good news and progress.
ALMA DOEPEL. The vessel lies at Lady Nelson Wharf, Port Macquarie, NSW where substantial volunteer input continues to be put into refurbishment. Much of the vessel’s mechanical, electrical, fire and emergency systems are up to 30 years old and require upgrade to meet survey requirements. These works are under the care of the Master and Sail and Adventure board member Adrian Button as a lead up to local slipping in February 2005. Federal government funding of $50,000 under the Regional Partnerships scheme has been obtained and this will finance substantial hull replanking. A commercial survey has been commissioned and this has confirmed the structural integrity of the hull and thus the possibility of again obtaining a ID survey. Check progress on the web.

Contact: Chris Holliday. Ph: 9853 0100. Email: sailandadventure@ozemail.com.au Web: www.almadoepel.com.au
CASTLEMAINE CORVETTE/MINESWEEPER/MUSEUM SHIP at Gem Pier. Castlemaine was dry docked in the Tenix Alfred Dock from 23 October until 24 November for long overdue hull maintenance. The docking and associated labour was generously donated by Tenix, other donors provided for materials. Hull openings were sealed and other hull maintenance carried out. The ship had not been dry docked since 1993 when she was in the A. G. Wagglen floating dock.
Contact: Ph: 9397 2363 weekends, 9853 0823 pre 10.00 weekdays. Email: info@williamstowninfo.com.au Web: www.hmascastlemaine.com
CERBERUS MONITOR at Half Moon Bay, Black Rock. Plans for the recovery of the ex Victorian colonial navy 1868 launched breastwork monitor Cerberus began in the 1970s and despite this and several subsequent campaigns no real progress had been made on preserving this most significant ship. In 1993 her hull collapsed, dropping some 6 to 8 feet such that the deck is now at near water level. The Friends of the Cerberus organization wishes to preserve this maritime treasure along the lines of a 2003 salvage/engineering report arranged through Cerberus’ owners the City of Bayside, which concluded she could be lifted and placed in situ on to a supportive cradle at a cost of $5 to 6 million. In October Planning Minister Mary Delahunty announced a $80,000 grant to enable removal of the four 10” guns each weighing 18 tons, as a first step in this process. This is planned in February 2005. In addition Cerebus has been nominated for the new National Heritage List and if this is successful she would be eligible for future federal funding.
Contact: John Toogood. Ph: 9878 8983. Email: cerberus@cerberus.com.au Web: www.cerberus.com.au
DICK SMITH EXPLORER EXPLORATION VESSEL. Work continues on the red, two masted schooner, lying at the Melbourne Maritime Museum, as she is being prepared for further Antarctic exploration. The complete refit is likely to result in sailing on the Bay later in 2005. Follow the progress on web: www.orf.org.au All are welcome aboard as visitors, or if able to help, Sunday is volunteers’ day.

Contact: Ian Pullman. Ph: 0419 550 711. Email: casey@i.net.au

ENTERPRIZE REPLICA SCHOONER. Major sponsorship has been obtained for the next 30 months from the National Bank and also from Gunnersen Timbermark. This has enabled a full program of sailing to be scheduled after required maintenance including slipping at Duke and Orr in September. The January program includes sailing from Rye, Docklands, Williamstown, Geelong and Port Arlington. See website for further plans. In addition Jeff Kennett has become a trustee joining Hedley Elliot, Alex Tyrrell-Graham and Peter Gunnersen.

Contact: Ph: 9397 3477. Email: sailing@enterprize.com.au Web: www.enterprize.com.au
OTAMA SUBMARINE. The ex RAN Submarine remains moored off Crib Point at Western Port, but not open to the public. The protracted planning process to hopefully permit bringing the vessel ashore for permanent display continues and it has now been stated this may take two years! An associated display about submarines and the Oberon Class in particular, is open on Saturday mornings in Marine Parade, Hastings.

Contact: Howard Bull. Ph: 5973 4342. Email: hbull@bigpond.com.au
WATTLE STEAM TUG. Currently laid up in Docklands out of survey. Owners Bay Steamers Maritime Museum Ltd is in discussions with Tenix at Williamstown to identify a suitable time for the vessel’s docking in the Alfred Dock which has been offered by Tenix, following Castlemaine above. This is a most welcome development and the second quarter of 2005 looks likely subject to defence contracts. Hull work requires money for materials etc and a novel fund raising appeal is planned in the New Year. Be prepared to “buy” Wattle by the foot length, plate or rivet. Contact: Tony Lewis. Ph: 9846 1819. Email: lewist@conwag.com.

Page 4

WYUNA EX PORT PHILLIP SEA PILOTS PILOT CUTTER. Has been sold to a Queensland mining company Mineralogy Pty Ltd for intended use later as an accommodation vessel in the Pilbara. Remains at Beauty Point under care and maintenance. We have been in contact with the owners and will be making suggestions to them as to how Wyuna could possibly be maintained in the best condition for eventual return to Williamstown as a preserved vessel. Suggestions are sought.
Contact: Lindsay Rex. Ph: 9589 4575. Email: shiprex@alphalink.com.au

A number of members and others are planning to attend the Australian Wooden Boat Festival in Hobart from 12 to 14 February 2005. This well established maritime event is recommended as an example of what can be achieved and all who attend will come away with many ideas which could be valuable at Williamstown. Several square riggers including James Craig from Sydney and two replica Viking ships from Denmark will be there. Contact Ph: 6231 6407: Email: info@australianwoodenboatfestival.com.au.
Web: www.australianwoodenboatfestival.com.au.
MHAV WEBSITE
Please visit <mhav.net> which includes our aims, committee details and contacts, a membership application form, all newsletters and other information. And do not forget to refer anyone potentially interested in supporting our aims to the website. We thank committee person Kate Lance for setting up and maintaining this website.
MEMBERSHIP RENEWALS AND DONATIONS
According to our records some members have not renewed for 2004/05 and a renewal form is enclosed in these cases. If you receive a form, please renew soon or if there is any reason why you do not intend to we would appreciate hearing details. We acknowledge and thank many members and organizations who have made donations, in some cases substantial. We take this as an expression of confidence and optimism. Membership cards for 2004/05 and donation receipts are enclosed with newsletters per previous practice to minimize the mailing workload.
GENERAL

It is with regret I advise that past Australian National Antarctic Research Expeditions (ANARE) representative on our committee Malcolm Kirton passed on in November. Malcolm was a quietly spoken adventurer and scientist who had lived in Ghana and Algeria as well as Antarctica and Australia after his native England. An obituary was in The Age on 16 December. Our sympathies have been passed on to the family. Malcolm’s place on the committee has been filled by Rob Nash.
This is my first newsletter as President and it has come at a very important time regarding the Williamstown site. It is pleasing to see progress towards our vision but after nearly two years of discussions regarding the site it is time for more rapid progress and we will be doing all we can to move ahead. Although running events such as the planned Maritime Festival in April is not the main game, they are important as a means of generating community support for site development. The MHAV committee is cautiously optimistic regarding the future and in this context we ask all members to support current activities at the site. I hope to meet many of you at Williamstown on Saturday 8 January when questions can be asked and opinions expressed.

Finally on behalf of the committee I hope all members had a Happy Christmas and pass on my best wishes for a healthy and happy New Year.
Lindsay Rex

President

